The Phoenix Project: Coordinated Flight of Multiple Unmanned Aerial Vehicles

David F. Lieb '03 & Mark R. Siano '03

Princeton University

Professor Robert Stengel

FAA/NASA Joint University Program Quarterly Review January 9, 2003 – Atlantic City, NJ

Long Term Goal

- Fleet of autonomous aircraft
- Waypoint navigation
- Coordinated aerobatic maneuvers
- Team-oriented decision making

Applications

Motivation for inexpensive, small-scale UAVs:

- Remote Sensing
- Reconnaissance
- Search and Rescue
- Communication Network
- Etc.

History

- Phoenix I Data acquisition, modeling
 - Hobbico HobbiStar 60
 - TattleTale Data Logging Computer
 - Crash (human error)
- Phoenix II Steady, level, autonomous flight
 - Added Cassio Cassiopeia as main processor
 - Integrated wireless LAN communication
 - Crash (prior to autonomous control)

Phoenix II - Problems

 TattleTale (16 MHz) could not stay in real-time

GPS data lagged system

 Control computations performed on Cassiopeia

Non-modular

Excess communications

Bad wiring...

Tower Trainer 60

- Inexpensive, Almost-Ready-to-Fly
- Wingspan: 69.5", Flying Weight: 8 lbs
- 2-stroke, glow engine

Motorola DSP56F807

- High performance DSP/Microcontroller with I/O board
 - Harvard-style architecture with up to 6 operations per instruction cycle
 - 80 MHz clock speed
 - 12 PWM channels, 32 digital I/O pins, 16 A/D pins
- Acts as I/O board and CPU
 - Reads pressure sensors, rate gyros, and accelerometers
 - Parses GPS input
 - Computes controls and outputs PWM to servos
 - Receives waypoints and commands from PocketPC and transmits status and position

Pharos iGPS Receiver

- Sampling rate: 1 Hz
 - Used in conjunction with inertial sensors
- NMEA-0183 Protocol read serially by DSP board and parsed

GPS Accuracy vs. Precision

- Inexpensive receiver = terrible accuracy
 - 5 meter max accuracy
 - Not good enough for formation flight
- However, only precision really matters
 - Global 5 meter error insignificant
 - Experimental standard deviation at fixed location small

Mean Average:

N 40° 20,7638 StdDev: 3.108 ft Latitude: W 074° 39.6268 Lonaitude: StdDev: 5.543 ft GPS Hat: StdDev: 11.967 ft 74.39 ft

Least Squares Average

Latitude: N 40° 20 7644 StdDev: 2622# Longitude: W 074° 39.6247 StdDev: 2.342 ft Elevation: 54 02 ft StdDev: 2,354 ft

Samples

Lat/Lon Samples: 955 Elevation Samples: 951

NMEA Protocol

```
$GPGGA,023125.999,4020.7736,N,07439.6275,W,1,03,3.2,-0.1,M,,,,0000*31 $GPGSA,A,2,04,07,24,,,,,,,3.4,3.2,1.1*30 $GPGSV,2,1,06,16,68,107,,04,68,021,39,24,60,288,42,30,49,255,*78 $GPGSV,2,2,06,07,43,120,41,18,22,109,*78 $GPRMC,023125.999,A,4020.7736,N,07439.6275,W,0.07,138.47,251102,,*18 $GPGGA,023126.999,4020.7737,N,07439.6274,W,1,03,3.2,-0.1,M,,,,0000*32 $GPGSA,A,2,04,07,24,,,,,,,3.4,3.2,1.1*30 $GPRMC,023126.999,A,4020.7737,N,07439.6274,W,0.09,140.58,251102,,*14 $GPGGA,023127.999,4020.7737,N,07439.6273,W,1,03,3.2,-0.1,M,,,,0000*34 $GPGSA,A,2,04,07,24,,,,,,,,3.4,3.2,1.1*30 $GPRMC,023127.999,A,4020.7737,N,07439.6273,W,1,03,3.2,-0.1,M,,,,0000*34 $GPGSA,A,2,04,07,24,,,,,,,,3.4,3.2,1.1*30 $GPRMC,023127.999,A,4020.7737,N,07439.6273,W,0.07,139.18,251102,,*16
```

Packet Sent every second, contains...

- •RMC Recommended Minimum GPS Data
- •GGA Global Positioning Fix Data

RMC Datafield

\$GPRMC,154232,A,2758.612,N,08210.515,W,085.4,084.4,230394,003.1,W

1 2 3 4 5 6 7 8 9 A B C

The fields are:

- 1 Sentence identifier
- 2 UTC time the above means 15 hrs, 42 min, 32 sec The seconds part may have a decimal
- 3 Validity: A for good, V for no good
- 4 Latitude the above means 27 degrees, 58.612 minutes
- 5 Hemisphere: N for NORTH, S for SOUTH
- 6 Longitude the above means 082 degrees, 10.515 minutes
- 7 Hemisphere: W for WEST, E for EAST
- 8 Speed (knots)
- 9 Track degrees true (Bearing)
- A UTC date the above means day 23, month 03, year 94
- **B** Magnetic variation degrees
- C Variation direction W for WEST (+), E for EAST (-) = N or S

GGA Datafield

\$GPGGA,023658.999,4020.7690,N,07439.6275,W,1,04,13.7,80,M,,,,0000*04 1 2 3 4 5 6 7 8 9 10 11 12 13

- 1 = Sentence identifier
- 2 = UTC (coordinated universal time zone). UTC used be known as GMT.
- 3 = latitude of the GPS position fix
- 4 = Hemisphere: N for NORTH, S for SOUTH
- 5 = longitude of the GPS position fix
- 6 = Hemisphere: W for WEST, E for EAST
- 7 = quality of the GPS fix (1 = fix, but no differential correction)
- 8 = number of satellites being used
- 9 = horizontal dillution of precision
- 10 = GPS antenna altitude in meters
- 11 = meters
- 12 = deferential station's ID
- 13 = checksum for the sentence

GPS Parsing Algorithm

- DSP hardware interrupt fires after every 8 bits (1 ASCII character) received
 - Places data into circular buffer, marking the head and tail of the GPS sentence
 - Prevents loss of GPS data
 - Interrupt given priority over less important routines
- When sentence complete, buffer is parsed using Finite State Machine

Sensors

- Static and Dynamic Pressure Sensors
- 3-Axis Accelerometer
- 3-Axis Rate Gyros

Used for Inertial Navigation between GPS readings and system redundancy for failure tolerant control

Failure-Tolerance

- Multiple sensors allow measurement redundancy:
 - Speed: GPS, air pressure sensors, integration of accelerometers
 - Position: GPS, double integration of accelerometers
 - Bearing: GPS, integration of rate gyros
- Two channel system considered fail-safe
 - Discrepancy between sensors indicates failed sensor trips safety circuit
- Three channel system considered fail-operational
 - "Majority rules" identifies failed sensor

Safety System & Control Selector

Intermec 700 PocketPC

- 206 MHz Intel StrongARM processor running Windows PPC
- Integrated 802.11
 WLAN (also
 Bluetooth and wireless
 modem)
- Rain, dust, and drop resistant

Wireless Network

- TCP/IP Sockets
 - Messages guaranteed to arrive
 - Error checking
- Communication link automatically reestablished if plane goes out of range
- Each plane has its own IP address
- WLAN gives ~1800 ft. range

• "Multi-hop" communications

Goal:

GPS Waypoint Navigation

- Calculate necessary bearing from current position and next waypoint:
 - Great Circle Distance (radians) = d = acos(sin(Lat1) sin(Lat2) + cos(Lat1) cos(Lat2) cos(Lon1-Lon2)
 - Classic bearing =
 acos((sin(Lat2) sin(Lat1) cos(d)) / (cos(Lat1) sin(d)))
- Translate bearing to inner-loop control system
 - I.e., bank left, etc.
- Eventually extend to 3d

Waypoint Navigation (cont.)

- Current bearing and position updated every second
- Desired bearing calculated every second
- Discrepancy fed into control system
- PocketPC determines when waypoint reached and calculates bearing to next waypoint

Status and Future Work

Current Status:

- Inertial sensors integrated on DSP board
- GPS integrated with DSP board
- DSP control of actuators
- High-level waypoint navigation

What's next:

- Continued development of inner-loop control
- Implementation of failure-tolerant schemes
- Test flight of redesigned, single plane system

References

- Stengel, Robert F. http://www.princeton.edu/stengel/Phoenix.html Accessed on 9/30/02.
- Stefan, Jeff. "Navigating with GPS". Circuit Cellar. Issue 123, October 2000.
- Anthony, Michael and Gerson, Chris. The Phoenix Project: Design and Flight Test of an Unmanned Air Vehicle. 2001.
- Horowitz and Hill. <u>The Art of Electronics</u>. Cambridge University Press, 1980.
- Stengel, Robert F. Intelligent Failure Tolerant Control. June 1991.